Three Optimization Tips for C++

Andrei Alexandrescu, Ph.D.

Research Scientist, Facebook

andrei.alexandrescu@fb.com

This Talk

- Basics
- Reduce strength
- Minimize array writes

Things I Shouldn't Even

Today's Computing Architectures

- Extremely complex
- Trade reproducible performance for average speed
- Interrupts, multiprocessing are the norm
- Dynamic frequency control is becoming common
- Virtually impossible to get identical timings for experiments

- Ignores aspects of a complex reality
- Makes narrow/obsolete/wrong assumptions

- Ignores aspects of a complex reality
- Makes narrow/obsolete/wrong assumptions

• "Fewer instructions = faster code"

- Ignores aspects of a complex reality
- Makes narrow/obsolete/wrong assumptions

• "Fewer instructions = faster code"

- Ignores aspects of a complex reality
- Makes narrow/obsolete/wrong assumptions

- "Fewer instructions = faster code"
- "Data is faster than computation"

- Ignores aspects of a complex reality
- Makes narrow/obsolete/wrong assumptions

- "Fewer instructions = faster code"
- "Data is faster than computation"

- Ignores aspects of a complex reality
- Makes narrow/obsolete/wrong assumptions

- "Fewer instructions = faster code"
- "Data is faster than computation"
- "Computation is faster than data"

- Ignores aspects of a complex reality
- Makes narrow/obsolete/wrong assumptions

- "Fewer instructions = faster code"
- "Data is faster than computation"
- "Computation is faster than data"

- Ignores aspects of a complex reality
- Makes narrow/obsolete/wrong assumptions

- "Fewer instructions = faster code"
- "Data is faster than computation"
- "Computation is faster than data"

• The only good intuition: "I should time this."

5 / 33

Paradox

Measuring gives you a leg up on experts who don't need to measure

Common Pitfalls

- Measuring speed of debug builds
- Different setup for baseline and measured
 - Sequencing: heap allocator
 - Warmth of cache, files, databases, DNS
- Including ancillary work in measurement
 - malloc, printf common
- Mixtures: measure $t_a + t_b$, improve t_a , conclude t_b got improved
- Optimize rare cases, pessimize others

Optimizing Rare Cases

More generalities

- Prefer static linking and PDC
- Prefer 64-bit code, 32-bit data
- Prefer (32-bit) array indexing to pointers
 - Prefer a[i++] to a[++i]
- Prefer regular memory access patterns
- Minimize flow, avoid data dependencies

Storage Pecking Order

- Use enum for integral constants
- Use static const for other immutables
 - Beware cache issues
- Use stack for most variables
- Globals: aliasing issues
- thread_local slowest, use local caching
 - 1 instruction in Windows, Linux
 - 3-4 in OSX

Reduce Strength

Strength reduction

- Speed hierarchy:
 - comparisons
 - (u)int add, subtract, bitops, shift
 - FP add, sub (separate unit!)
 - Indexed array access
 - o (u)int32 mul; FP mul
 - FP division, remainder
 - o (u)int division, remainder

Your Compiler Called

I get it. a >>= 1 is the same as a /= 2.

Integrals

- Prefer 32-bit ints to all other sizes
 - 64 bit may make some code slower
 - 8, 16-bit computations use conversion to
 32 bits and back
 - Use small ints in arrays
- Prefer unsigned to signed
 - Except when converting to floating point
- "Most numbers are small"

Floating Point

- Double precision as fast as single precision
- Extended precision just a bit slower
- Do not mix the three
- 1-2 FP addition/subtraction units
- 1-2 FP multiplication/division units
- SSE accelerates throughput for certain computation kernels
- ints→FPs cheap, FPs→ints expensive

Advice

Design algorithms to use minimum operation strength

Strength reduction: Example

• Digit count in base-10 representation


```
uint32_t digits10(uint64_t v) {
 uint32_t result = 0;
 do {
 ++result;
 v /= 10;
 } while (v);
 return result;
}
```

- Uses integral division extensively
 - (Actually: multiplication)

Strength reduction: Example

```
uint32_t digits10(uint64_t v) {
 uint32_t result = 1;
 for (;;) {
 if (v < 10) return result;</pre>
 if (v < 100) return result + 1;</pre>
 if (v < 1000) return result + 2;
 if (v < 10000) return result + 3;
 // Skip ahead by 4 orders of magnitude
 v /= 10000U;
 result += 4;
```

- More comparisons and additions, fewer /=
- (This is not loop unrolling!)

Minimize Array Writes

Minimize Array Writes: Why?

- Disables enregistering
- A write is really a read and a write
- Aliasing makes things difficult
- Maculates the cache

• Generally just difficult to optimize

Minimize Array Writes

```
uint32_t u64ToAsciiClassic(uint64_t value, char* dst) {
 // Write backwards.
 auto start = dst;
 do {
 *dst++ = '0' + (value % 10);
 value /= 10;
 } while (value != 0);
 const uint32_t result = dst - start;
 // Reverse in place.
 for (dst--; dst > start; start++, dst--) {
 std::iter_swap(dst, start);
 return result;
```


Minimize Array Writes

• Gambit: make one extra pass to compute length

```
uint32_t uint64ToAscii(uint64_t v, char *const buffer) {
 auto const result = digits10(v);
 uint32_t pos = result - 1;
 while (v >= 10) {
 auto const q = v / 10;
 auto const r = static_cast<uint32_t>(v % 10);
 buffer[pos--] = '0' + r;
 v = q;
 }
 assert(pos == 0);
 // Last digit is trivial to handle
 *buffer = static_cast<uint32_t>(v) + '0';
 return result;
```

Improvements

- Fewer array writes
- Regular access patterns
- Fast on small numbers
- Data dependencies reduced

One More Pass

- Reformulate digits10 as search
- Convert two digits at a time


```
uint32_t digits10(uint64_t v) {
 if (v < P01) return 1;
 if (v < P02) return 2;
 if (v < P03) return 3;
 if (v < P12) {
 if (v < P08) {
 if (v < P06) {
 if (v < P04) return 4;
 return 5 + (v < P05);
 return 7 + (v >= P07);
 if (v < P10) {
 return 9 + (v >= P09);
 return 11 + (v >= P11);
 return 12 + digits10(v / P12);
}
```

```
unsigned u64ToAsciiTable(uint64_t value, char* dst) {
 static const char digits[201] =
 "0001020304050607080910111213141516171819"
 "2021222324252627282930313233343536373839"
 "4041424344454647484950515253545556575859"
 "6061626364656667686970717273747576777879"
 "8081828384858687888990919293949596979899";
 uint32_t const length = digits10(value);
 uint32_t next = length - 1;
  while (value >= 100) {
 auto const i = (value % 100) * 2;
 value /= 100;
 dst[next] = digits[i + 1];
 dst[next - 1] = digits[i];
 next -= 2;
 }
```

28 / 33

```
// Handle last 1-2 digits
if (value < 10) {
 dst[next] = '0' + uint32_t(value);
} else {
 auto i = uint32_t(value) * 2;
 dst[next] = digits[i + 1];
 dst[next - 1] = digits[i];
}
return length;
}</pre>
```


Summary

- You can't improve what you can't measure
 - Pro tip: You can't measure what you don't measure
- Reduce strength
- Minimize array writes